AD-A249 909

N PAGE

Form Approved

OMB No. 0704-0188 hour per response, including the time for reviewing instructions, searching existing data iction of information. Send comments regarding this burden estimate or any other asset agon Headquarters Services, Directorate for information Operations and Reports, 1215 Jiment and Sudget, Paperwork Reduction Project (0764-0188), Washington, DC 20503.

nilection

1. AGENCY USE ONLY (Leave blank) 12. KEPUKI DATE

30 January 1992

3. REPORT TYPE AND DATES COVERED

COPY FOR REPRODUCTION PURPOSES

Final Report 1/10/86 - 30/11/91

4. TITLE AND SUBTITLE

Center for Composites Manufacturing Science, Reliability, DAAL03-86-k-0170 and Maintainability Technology

5. FUNDING NUMBERS

DAAL03-86- G-0193

DAAL03-86-6-0194

6. AUTHOR(S)

Tsu-Wei Chou Roy L. McCullough

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

University of Delaware Newark, DE 19716

MAYO 4 1992

8. PERFORMING ORGANIZATION REPORT NUMBER

9. SPONSORING / MONITORING AGENCY NAME(S) AND AS

U. S. Army Research Office

P. O. Box 12211

Research Triangle Park, NC 27709-2211

10. SPONSORING / MONITORING AGENCY REPORT NUMBER

ARO 24614.22-MS-UIR ARO 24615-1-MS-UIE

ARO 24616.1-MS-UIF

11. SUPPLEMENTARY NOTES

The view, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation.

12a. DISTRIBUTION/AVAILABILITY STATEMENT

12b. DISTRIBUTION CODE

Approved for public release: distribution unlimited.

13. ABSTRACT (Maximum 200 words)
This report covers the work of the ARO/URI Center of Excellence for Composites Manufacuring Science, Reliabilty, and Maintainability Technology at the University of Delaware from 1 October 1986 through 30 November 1991. The program addressed the fundamental issues involved in the manufacturing science, reliability, and maintainability of composite structures for future Army systems. Strong emphasis was placed on building in quality, long life, predictable and reliable performance, durability, and lower lifecycle costs, with a minimum reliance on repair or rejection of poor quality after manufacturing. Material forms examined included thick-section laminates and textile woven forms; both thermoset and thermoplasticmatrix materials were investigated. An integral part of the program was the development of computer software modules to be integrated into computer models to simulate manufacturing for thick-section composites. Based on the complex interplay among processing, structure, and performance of composite material systems, the Center undertook a strongly coupled interdisciplinary approach to the development of a manufacturing science capable of producing reliable and durable products. Complementary support for the work was provided by the Center's industrial consortium. This report summarizes research accomplishments in three broad areas—Manufacturing and Processing Sciences, Mechanics and Materials Design, and Durability. During the five-year period, 15 graduate students were directly involved in the program as Army Fellows. Nine earned doctoral degrees during this period, and four completed master's degrees. The report documents these educational accomplaishments, as well as technology transfer efforts made under the aegis of the grant. Two inventions (patents pending) grew out of the research.

14. SUBJECT TERMS Manufacturing Science, reliability, maintainability, thick section, durability, filament winding, residual stress, thermal stress, liquid molding, preform design.

17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION OF REPORT

UNCLASSIFIED

19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED

20. LIMITATION OF ABSTRACT

III.

15. NUMBER OF PAGES

University of Delaware Center for Composite Materials

FINAL REPORT to the U.S. Army Research Office

CENTER FOR COMPOSITES MANUFACTURING SCIENCE, RELIABILITY, AND MAINTAINABILITY TECHNOLOGY

Co-Principal Investigators: Tsu-Wei Chou and Roy L. McCullough

Antony N. Beris Selçuk I. Güçeri Azar Parvizi-Majidi **Co-Investigators:**

Michael T. Klein R. Byron Pipes

John W. Gillespie, Jr. Stuart H. Munson-McGee Dick J. Wilkins

Azar Parvizi-Majidi ('87)

Program Coordinators: Stuart H. Munson-McGee ('88-'90) Karl V. Steiner ('91)

30 January 1992

U. S. Army Research Office

92-11298

Approved for Public Release: Distribution Unlimited

The views, opinions, and/or findings contained in this report are those of the authors and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation.

92 4 27 532

Statement of the Problem Studied

The ARO/URI Center of Excellence was established at the University of Delaware in 1986 to address the fundamental issues involved in the manufacturing science, reliability, and maintainability of composite structures for future Army systems. The program strongly emphasized building in quality, long life, predictable and reliable performance, durability, and lower life-cycle costs, with a minimum reliance on repair or rejection of poor quality after manufacturing. Research was initially conducted in the following areas:

- · cure characterization and monitoring
- on-line intelligent nondestructive evaluation for in-process control
- process simulation
- · computer-aided manufacturing for filament winding
- structure-property relationships of textile structural composites
- mechanics of thick-section laminates
- · structural performance and durability
- integrated engineering for durable structures

The material forms examined included thick-section laminates and textile woven forms; both thermoset and thermoplastic-matrix materials were investigated. An integral part of the program was the development of computer software modules to be integrated into computer models to simulate manufacturing for thick-section composites.

Based on the complex interplay among processing, structure, and performance of composite material systems, the Center undertook a strongly coupled interdisciplinary approach to the development of a manufacturing science capable of producing reliable and durable products. Complementary support for the work was provided by the Center's industrial consortium.

Summary of the Most Important Results

Research

The five-year research program has resulted in the following accomplishments, within the broad areas outlined below (graduate students' names, followed by those of the faculty advisors, appear in parentheses):

Manufacturing and Processing Sciences

- Demonstration that molecular diffusion significantly affects the state of cure of thermosetting polymers (graduate student: D. F. Rohr; advisor: M. T. Klein).
- Development of stochastic modeling methods for predicting temporal and positional variations in network structure, rate of reaction and degree of cure (graduate student: D. F. Rohr; advisor: M. T. Klein and graduate student: W. M. Sanford; advisor: R. L. McCullough).
- Development and verification of a general transport model based on the unifying role of molecular

mobility which connects extent of reaction, viscosity, diffusivity, dipole relaxation, and ionic conductivity (graduate student: W. M. Sanford; advisor: R. L. McCullough).

- Demonstration that the general transport model provides a quantitative basis for monitoring temporal variations in the degree of cure and viscosity with local electrical sensors (graduate student: W. M. Sanford; advisor: R. L. McCullough).
- Development of a numerical simulation to calculate residual stress development during the nonuniform cooling of amorphous thermoplastic composites (graduate student: S. D. Gilmore; advisors: S. I. Güçeri, J. W. Gillespie, Jr.).
- Demonstration that property gradients of the matrix exist in the vicinity of the fiber: Thermoset property gradients result from stoichiometric

INTERPHASE CONCENTRATION PROFILES

imbalance due to diffusion of species to fiber surface; thermoplastic property gradients result from entropic segregation of molecular weight (graduate student: G. R. Palmese; advisor: R. L. McCullough).

- Development of models to relate property gradients to local states of residual stress (graduate student: G. R. Palmese; advisor: R. L. McCullough).
- Experimental and theoretical investigation into textile preform joining techniques for use in the resin transfer molding (RTM) process (graduate student: D. A. Steenkamer; advisor: D. J. Wilkins).
- Fabrication of a variety of structural parts with different reinforcement using the RTM process (graduate student: D. A. Steenkamer; advisor: D. J. Wilkins).

- Design and fabrication of an automated sequential resistance welder for joining large thermoplastic parts; patent application filed (graduate students: S. T. Holmes, S. M. Andersen and undergraduate student: R. C. Don; advisors: J. W. Gillespie, Jr. and C. L. T. Lambing—Alcoa).
- Determination of the role of molecular mobility in the consolidation and bonding of thermoplastic composite materials (graduate student: V. Agarwal; advisors: R. L. McCullough, J. M. Schultz).
- Development and verification of a theory for the use of induction heating in fusion bonding of thermoplastic-matrix composites (graduate student: B. K. Fink; advisors: R. L. McCullough, J. W. Gillespie, Jr.).

CYLINDRICAL FILAMENT-WOUND VESSEL

- Development and experimental verification of analytical models for axisymmetric and cylindrically orthotropic filament-wound shapes (graduate student: M. Cirino, advisor: R. B. Pipes).
- Development of a process model for the on-line consolidation of thermoplastic filament winding (graduate student: D. R. Calhoun; advisor: R. B. Pipes).
- Development of a computer-aided design methodology and structural mandrel optimization for filament-wound parts (graduate student: L. M. Ahlstrom; advisor: R. B. Pipes).

Mechanics and Materials Design

- Determination of the effects of fabric structure and material properties on the fracture resistance of thick-section textile composites, yielding information about the effect of reinforcement geometry on the strength of composites (graduate student: S. W. Fowser; advisor: T-W. Chou).
- Design and fabrication of automated equipment for the manufacture of three-dimensional braided preforms; patent application filed for "Braiding Machine Having Self-Propelled Bobbin Carriers" (gradu-

ate student: T. D. Kostar; advisor: T-W. Chou).

- Analysis of microstructure-property relationships for 3-D woven composites (graduate student: B. LaMattina; advisor: A. Parvizi-Majidi).
- Construction of a cure-simulation model that relates processing parameters to temporal and spatial gradients in temperature and extent of cure (graduate student: T. A. Bogetti; advisor: J. W. Gillespie, Jr.).
- Development of coupled chemical and mechanical models to quantify the relationships between processing conditions and the development of stress and deformation in thick-section thermosetting composites (graduate student: T. A. Bogetti; advisor: J. W. Gillespie, Jr.).

4

FINAL REPORT

- Identification of new mechanisms for the development of residual stress and deformation in thick-section thermosetting composites (graduate student: T. A. Bogetti; advisor: J. W. Gillespie, Jr.).
- Demonstration that the traditional "stress-free" temperature assumption is not always appropriate for residual stress predictions in thick-section thermosetting composites (graduate student: T. A. Bogetti; advisor: J. W. Gillespie, Jr.).

Durability

- Development of a 3-D processing method for making comingled PEEK/graphite composites and experimental demonstration of improved resistance to impact damage for these materials over conventional 2-D reinforcements (graduate student: L. E. Taske II; advisor: A. Parvizi-Majidi).
- Development of a "design for impact resistance" methodology for thermoplastic composites subjected to low-velocity impact (graduate student: T. C. Lindsay; advisor: D. J. Wilkins).
- Development of the TQD design methodology, which uses a procedural framework to identify customer wants, converts them into quality metrics, and uses these metrics to evaluate design concepts (graduate student: Henshaw; advisor: D. J. Wilkins).

Education

An important objective of the ARO/URI grant to the University was to educate students in composites-related fields. The ARO/URI work was integrated into the undergraduate and graduate curricula—in particular, ME 667, Composites Manufacturing, and ChE 448, Chemical Engineering Senior Laboratory.

During the five-year period, 15 graduate students were directly involved in the program as Army Fellows. Nine earned doctoral degrees during this period, and four completed master's degrees. All of those who have completed their degrees are now working in industry, as faculty members at other academic institutions, and at Army labs. The program also supported a number of undergraduate students. One undergraduate involved in the work has also gone on to work at an Army lab and is planning to initiate graduate work at the University as an Army employee. Through interaction with the Army Fellows via the Center's ongoing interdisciplinary research and education programs, an additional 60-plus students have both had input into the Army program and been influenced by its output.

Another educational highlight that has emerged from the five-year ARO/URI program is the emergence of

the University of Delaware as the institution of choice for graduate studies in composites-related fields. Seven Army employees have recently worked on advanced degrees here, with others planning to initiate studies in the near future. A cyclical relationship has evolved, with Army employees studying at the Center and University alumni selecting the Army as an employer following graduation.

ARMY PERSONNEL AT CCM

Personnel	Prior Assignment	Dept/Program
Cpt. Bruce Fink	Korea	Materials Science
Mr. David Hopkins	BRL	Mechanical Engig
Maj. Tim Lindsay	Picatinny Arsenal	Materials Science
Lt. Col. Len Ogborn	TACOM	Mechanical Engig
Cpt. James Parker	Ft. Knox	Materials Science
Dr. Ned Patton	BRL	Mechanical Eng'g
Dr. Bill Walters	BRL	Visiting Scientist

Technology Transfer

The productivity of the ARO/URI program at Delaware can be measured quantitatively through technology transfer efforts. The work has been documented in more than one hundred technical articles, conference proceedings, presentations in the U. S. and abroad, internal reports, and satellite presentations. The findings have been published in a number of refereed journals, including Composites Science and Technology, Composites Manufacturing, Computers and Structures, International Journal of Fracture, Journal of Applied Mechanics, Journal of Composite Materials, Journal of Materials Science, Journal of Polymer Science, Numerical Heat Transfer, and SAMPE Journal.

The Center's continuing education programs have also proved highly valuable to the Army. Some 120 Army representatives attended the Center's annual composites workshops and research symposia during the past five years, with additional interactions occurring on an informal basis throughout the year at both the Center and Army labs. Army employees were also offered access to the Delaware Composites Design

TECHNOLOGY TRANSFER ACCOMPLISHMENTS

- Established an effective communications network with Army laboratories.

- Aberdeen Proving Ground - ARO

- MICOM

- Beivoir R&D Center - BRL

MTL

Developed computer software to assist Army program.

- CMAP CMAPNL - PLYDROP - TGCURE - PIRSA

TGDRAW

- LIMS-G
 - SMC **TGMESH** STIF3D
- · Issued 240 reports.
- Published 513 archival papers.
- · Heid 5 Workshops and 5 Symposia with more than 120 Army attendees.
- Published and distributed 6-volume Delaware Composites Design Encyclopedia.
- · Authored and edited 21 books.

Encyclopedia, the interactive videodisc course Experimental Mechanics of Composite Materials, the professional development videotape series Introduction to Composites, and the Center's many seminars, research reviews, and poster sessions.

A cure simulation software package, TGCURE, was also developed as an outgrowth of the program. TGCURE integrates many of the results from various projects to simulate the curing process of thermosetting

composite parts of arbitrary cross-sectional geometry. Temperature, degree of cure, and relative viscosity distributions are calculated as a function of autoclave temperature cure cycle history. The boundary fitted coordinate system (BFCS) transformation, combined with the alternating direction explicit (ADE) finite difference method, is used to numerically solve the governing equations. Anisotropic heat transfer effects are included in the analysis. Required input includes part geometry, autoclave temperature cure cycle history, effective part geometry boundary conditions, thermal properties, and reaction kinetics parameters.

Facilities

The Center of Excellence grant included a \$1-million initial equipment allocation. During the grant period, the Center's 34,000-square-foot Composites Manufacturing Science Lab was completed (1988), with funding from the State of Delaware and industry. Completion of the building consolidated the Center's research capabilities—a direct benefit to the Army as well as an outgrowth of the grant itself.

ARMY ATTENDANCE AT CCM'S ANNUAL SYMPOSIA AND WORKSHOPS

Symposium Year	Number of Attendees	Representing How Many Labs
1991	16	5
1990 1989	20 11) <u>5</u>
1988	7	
Workshop Year	Number of Attendees	Representing How Many Labs
1991	20	5
1990	33	8
1989	12	6

List of All Participating Scientific Personnel

Faculty/Professional Staff

Antony N. Beris
Robert A. Blake
Tsu-Wei Chou
John W. Gillespie, Jr.
Selçuk I. Güçeri
Michael T. Klein
Azar Parvizi-Majidi
Roy L. McCullough
Stuart H. Munson McGee
R. Byron Pipes
Karl V. Steiner
Dick J. Wilkins

Students

Vivek Agarwal

Lee M. Ahlstrom
Travis A. Bogetti
Daryl R. Calhoun
Mark Cirino
David L. Fecko
Scott W. Fowser
Scott D. Gilmore
John M. Henshaw
Scott T. Holmes
Richard G. Irwin, Jr.
Timothy D. Kostar

Bruce LaMattina
Eric J. Lang
L. Peter Martin
Eric M. Orndorff
Giuseppe R. Palmese
Christopher L. Pederson
Donald F. Rohr

Donald F. Rohr
W. Michael Sanford
Stephen F. Schuler
David A. Steenkamer
Leo E. Taske II

Report of Inventions

[&]quot;Automated Resistance Welding Machine" (C. L. T. Lambing, Alcoa; S. M. Andersen, R. C. Don, J. W. Gillespie, Jr., S. T. Holmes, and B. S. Leach) 1989.

[&]quot;Braiding Machine Having Self-Propelled Bobbin Carriers" (T. D. Kostar and G-W. Du) 1990.

List of All Publications and Technical Reports

Journal Articles

1991

Ahlstrom, L. M. and R. B. Pipes, "Shape Optimization of Openings in Composite Pressure Vehicles," to be published in *Composite Structures*.

Byun, J-H., T. J. Whitney, G-W. Du, and T-W. Chou, "Analytical Characterization of Two-Step Braided Composites," *Journal of Composite Materials*, 25, pp. 1599-1618, 1991.

Byun, J-H. and T-W. Chou, "Analysis and Modeling of 3-D Textile Structural Composites," ACS Symposium Series 457, High-Tech Fibrous Materials, T. L. Vigo and A. F. Turbak, Editors, American Chemical Society, Washington, DC, 1991.

Du, G-W., P. Popper, and T-W. Chou, "Analysis of 3-D Textile Preforms for Multidirectional Reinforcement of Composites," *Journal of Materials Science*, in press.

Gillespie, J. W., Jr., W. E. Lawrence, and J. C. Seferis, "Material Response of a Semi-Crystalline Thermoplastic Polymer and Composite in Relation to Process Cooling History," in press, *Polymer Composites*, April 1991.

Gillespie, J. W., Jr., R. L. McCullough, and B. K. Fink, "A Local Theory of Heating in Cross-Ply Carbon-Fiber Thermoplastic Composites by Magnetic Induction," in press, *Polymer Engineering and Science*, 1990.

Gillespie, J. W., Jr., R. L. McCullough, and R. F. Eduljee, "On the Application of Micromechanics to Predict Macroscopic Thermal Residual Stresses in Short Fiber Reinforced Polyetheretherketone," *Polymer Engineering and Science*, 31(7):1257-1263, 1991.

Gillespie, J. W., Jr., R. C. Don, and C. L. T. Lambing, "Experimental Characterization of Processing-Performance Relationships of Resistance-Welded Graphite/PEEK Composite Joints," *Polymer Engineering and Science*, in press.

Gillespie, J. W., Jr., R. L. McCullough, and R. F. Eduljee, "On the Application of Micromechanics to Predict Macroscopic Residual Thermal Stress During Injection Molding of Composites," *Polymer Composites*, in press. (Also included in the *Proceedings of the NRCC/IMRI Composites* '90, October 1990.)

Gillespie, J. W., Jr. and L. J. Bastien, "A Non-Isothermal Healing Model for Strength and Toughness of Fusion-Bonded Joints of Amorphous Thermoplastics," *Polymer Engineering and Science*, 31(24):1720-1730, 1991. (Also available as CCM Technical Report 90-26.)

Gillespie, J. W., Jr. and T. A. Bogetti, "Process-Induced Stress and Deformation in Thick-Section Thermoset Composite Laminates," *Journal of Composite Materials*, in press. (Also available as U. S. Army Ballistics Research Laboratory Technical Report BRL-TR-3182, December 1990.)

Gillespie, J. W., Jr. and T. A. Bogetti, "Two-Dimensional Cure Simulation of Thick Thermosetting Composites," *Journal of Composite Materials*, Vol. 25, No. 3, March 1991, pp. 239-273. (Also available as CCM Technical Report 89-23 and Ballistics Research Laboratory Technical Report BRL-TR-3121.)

Karbhari, V. M. and D. J. Wilkins, "Metrics and Scales of Comparison - Links Between Design and Manufacturing of Composites," to be published in the *International Journal of Materials and Product Technology*, Vol. 6, No. 4, 1991.

Karbhari, V. M., J. M. Henshaw, D. J. Wilkins and S. H. Munson-McGee, "Composites Design, Manufacturing, and Other Issues: A View Towards the Future," submitted to the *International Journal of Materials and Product Technology*.

Karbhari, V. M., J. S. Burns, and D. J. Wilkins, "Total Quality Design: An Approach for Customer Satisfaction in Critical Advanced Technologies," submitted to *Engineering Management*, 1991.

Karbhari, V. M., S. G. Slotte, D. A. Steenkamer, and D. J. Wilkins, "Effect of Material, Process, and Equipment Variables on the Performance of RTM Parts," submitted to *Composites Manufacturing*, 1991.

Lindsay, T. C., "Improving Technology Transition with Total Quality Design (TQD)," accepted for publication in Army RD&A Bulletin, March-April, 1991.

Martin, L. P., T. A. Bogetti, and J. W. Gillespie, Jr., "Process-Induced Stress and Deformation in Thick-Section Thermosetting Composites," *Journal of Composite Materials*, in press.

Munson-McGee, S. H., "Estimating the Critical Concentration in Anisotropic Percolation Networks," submitted to *Physics Review*.

Pipes, R. B., D. W. Coffin, Stephen F. Schuler, and P. Simacek, "Non-Newtonian Constitutive Relationships for Concentrated Aligned Fiber Suspensions," to be submitted to *Journal of Rheology*.

Wilkins, D. J. and V. M. Karbhari, "Concurrent Engineering for Composites," to be published in the *International Journal of Materials and Product Technology*, Vol. 6, No. 3, 1991.

1990

Byun, J. H., B. S. Leach, S. S. Stroud, and T-W. Chou, "Structural Characteristics of Three-Dimensional Angle-Interlock Woven Fabric Preforms," in *Processing of Polymers* and *Polymeric Composites*, American Society for Mechanical Engineers, Vol. 19, p.119, 1990.

Byun, J. H. and T-W. Chou, "Elastic Properties of Three-Dimensional Angle-Interlock Fabric Composites," *Journal of* the Textile Institute, 81(4):538-548, 1990.

Chapman, T. J., J. W. Gillespie, Jr., R. B. Pipes, J-A. E. Manson, and J. C. Seferis, "Prediction of Process-Induced Residual Stresses in Thermoplastic Composites," *Journal of Composite Materials*, Vol. 24, No. 6, pp. 616-643, 1990.

Fink, B. K., J. W. Gillespie, Jr., and R. L. McCullough, "A Local Theory of Heating in Cross-Ply Carbon Fiber Thermoplastic Composites by Magnetic Induction," submitted to *Polymer Engineering and Science*, December 1990.

Fowser, S. W. and T-W. Chou, "Numerical Integration of Green's Functions for an Edge-Loaded Infinite Strip," Computers and Structures, v. 35, no. 6, pp. 643-647, 1990.

Gilmore, S. D., and S. I. Güçeri, "Solidification in Anisotropic Thermoplastic Composites," *Polymer Composites*, v. 11, no. 6, pp. 406-416, 1990.

Henshaw, J. M. and D. J. Wilkins, "Injection Moulded Electrical Connector Housing, Composites Manufacturing, v. 1, no. 1, pp. 26-31, 1990.

Rohr, D. F. and M. T. Klein, "Modeling Diffusion and Reaction in Epoxy-Amine Linear Polymerization Kinetics," *Industrial and Engineering Chemistry Research* 27(8): 1361-1366, 1988.

Sanford, W. M. and R. L. McCullough, "A Free-Volume-Based Approach to Modeling Thermoset Cure Behavior," *Journal of Polymer Science: Part B: Polymer Physics*, Vol. 28, 973-1000, 1990, John Wiley & Sons, Inc.

1989

Byun, J-H. and T-W. Chou, "Modeling and Characterization of Textile Structural Composites: A Review," *Journal of Strain Analysis*, Vol. 24, No. 4, pp. 253-262, 1989.

Chou, T-W. and S. W. Fowser, "Simplified Green's Functions

for Mode I and II Cracks," International Journal of Fracture, vol. 39, 1989.

1988

Bogetti, T. A., Gillespie, J. W., Jr., and R. B. Pipes, "Evaluation of the IITRI Compression Test Method for Stiffness and Strength Determination," *Composites Science and Technology*, v. 32, no. 1, pp. 57-76, 1988.

Gilmore, S. D. and S. I. Güçeri, "Three-Dimensional Solidification: A Numerical Approach," *Numerical Heat Transfer*, v. 14, no. 2, pp. 165-186, 1988.

Majidi, A. P., M. Rotermund, and L. E. Taske II, "Thermoplastic Preform Fabrication and Processing," SAMPE Journal, January/February 1988.

Rohr, D. F. and M. T. Klein, "Modeling Diffusion and Reaction in Cross-Linking Epoxy-Amine Cure Kinetics: A Dynamic Percolation Approach," *Industrial and Engineering Chemistry Research* 29(7): 1210-1218, 1990.

Conference Proceedings/Presentations

1991

Agarwal, V., R. L. McCullough, and J. M. Schultz, "Role of Polymer Diffusion in the Bonding of Thermoplastic Composite Materials," CCM University-Industry Research Symposium, September 24-26, 1991.

Byun, J-H. and T-W. Chou, "Microstructure and Process Characteristics of 3-D Braided Preforms," Proceedings of the Eighth International Conference on Composite Materials (ICCM/8), Honolulu, HI, July 15-19, 1991. SAMPE: Covina, CA.

Byun, J-H. and T-W. Chou, "Stress-Strain Behavior of 3-D Braided Composites," *Proceedings of the ASME Winter Meeting on Composites in Transportation Vehicles*, Atlanta, GA, December 1-6, 1991.

Byun, J-H. and T-W. Chou, "Microstructure-Process-Performance Relationships of 3-D Textile Composites," CCM University-Industry Research Symposium, September 24-26, 1991.

Fink, B. K. and J. W. Gillespie, Jr., "Heating of Carbon-Fiber-Reinforced Thermoplastic Composites by Magnetic Induction," CCM University-Industry Research Symposium, September 24-26, 1991.

- Fink, B. K., J. W. Gillespie, Jr., and R. L. McCullough, "Heating of Continuous Carbon Fiber Thermoplastic Composites by Induction Heating," *Proceedings of the Third DOD/NASA Repair Technology Workshop*, January 1991. (Bruce Fink is a captain in the U.S. Army pursuing a Ph.D. degree in the Materials Science Program under the coadvisement of Professors Gillespie and McCullough.)
- Holmes, S. T., C. L. T. Lambing, J. M. Marinelli, and J. W. Gillespie, Jr., "Advancements in Large-Scale Joining of Thermoplastic Composites Using Automated Resistance Welding Technology," CCM University-Industry Research Symposium, September 24-26, 1991.
- Gillespie, J. W., Jr., C. L. T. Lambing, S. Holmes, R. C. Don, S. Andersen, and S. Leach, "Design and Manufacture of an Automated Resistance Welder," *Proceedings of the 1991 ANTEC Meetings on Joining of Plastics and Composites*, May 5-9, Montreal, Canada.
- Gillespie, J. W., Jr., S. T. Holmes, and C. L. T. Lambing, "Development of an Automated Resistance Welding Process for Joining Thermoplastic Composites," *Proceedings of the 36th International SAMPE Symposium and Exhibitions*, April 15-18, 1991, San Diego, CA.
- Gillespie, J. W., Jr., A. Ortona, S. T. Holmes, and K. V. Steiner, "On-Line Sensing of the Resistance Welding Process for Thermoplastic Composites Using Acoustic Emission," Proceedings of the Sixth Technical Conference of the American Society for Composites," October 1991.
- Gillespie, J. W., Jr., "Influence of Microstructure on Residual Stress Development in Short-Fiber Composites," Himont Corporation, Wilmington, DE, June 11, 1991.
- Gillespie, J. W., Jr., "Influence of Layer Waviness on Stiffness and Strength of Fiber Reinforced Composite Laminates," Fiber Producer Conference 1991, Clemson University, May 6-9, 1991.
- Gillespie, J. W., Jr., B. K. Fink, and R. L. McCullough, "Heating of Continuous Carbon Fiber Thermoplastic Composites by Induction Heating," *Proceedings of the Third DOD/NASA Repair Technology Workshop*, January 1991.
- Gillespie, J. W., Jr., C. L. T. Lambing, S. T. Holmes, R. C. Don, S. M. Andersen, and S. B. Leach, "Design and Manufacture of an Automated Resistance Welder," *Proceedings of the 1991 ANTEC Meeting on Joining of Plastics and Composites*, May 5-9, 1991, Montreal, Canada, pp. 252-2531. (Also available as CCM Technical Report 91-02.)
- Gillespie, J. W., Jr., T. A. Bogetti, and M. A. Lamontia, "Influence of Ply Waviness and Residual Stress on Hydrostatic

- Collapse Pressure of Filament Wound Composite Cylinders," Proceedings of the 45th Meeting of the Mechanical Failures Prevention Group, sponsored by Office of Naval Research, David Taylor Research Center, Naval Civil Engineering Laboratory and The Vibration Institute, April 1991.
- Gillespie, J. W., Jr., "Joining of Thermoplastic Composites," McDonnell Douglas AIAA Short Course on Composites, St. Louis, MO, April 20, 1991.
- Gillespie, J. W., Jr., "Joining of Thermoplas Composites," Tenth Annual CCM Composites Workshop. University of Delaware, April 22-24, 1991.
- Gillespie, J. W., Jr., "Residual Stresses in Composites," Tenth Annual CCM Composites Workshop, University of Delaware, April 22-24, 1991.
- Gillespie, J. W., Jr., "Experimental Mechanics of Composites" and "Interlaminar Fracture of Composites," ALCOA Technical Laboratories, Pittsburgh, PA, April 2-4, 1991.
- Karbhari, V. M., J. M. Henshaw, and D. J. Wilkins, "The Scale Concept in Design Integration for Composites," *Proceedings*, 36th International SAMPE Symposium, April 1991, San Diego, CA, pp. 705-718.
- Karbhari, V. M., J. M. Henshaw, and D. J. Wilkins, "The Role of Scale Effects and QFD in Integrated Composites Design," *Proceedings of ICCM/VIII*, July 1991, Honolulu.
- Karbhari. V. M., S. G. Slotte, D. A. Steenkamer, and D. J. Wilkins, "Effect of Preform Architecture and Injection Strategies on the Robustness of the RTM Process," *Proceedings of the Seventh Annual ASM/ESD Advanced Composites Conference*, Detroi., MI, September 30-October 3, 1991.
- Karbhari, V. M., D. A. Steenkamer, D. J. Wilkins, and J. M. Henshaw, "Support Systems for Composites Product Development," *Proceedings of the 23rd International SAMPE Technical Conference*, Kiamesha, NY, October 21-24, 1991.
- Karbhari, V. M., D. A. Steenkamer, and D. J. Wilkins, "The Use of Expert and Decision Support Systems for the Facilitation of Rapid Decision Making in Composites Design and Manufacture," to be presented at th. Sixth International SAMPE Electronic and Materials and Processes Conference, Baltimore, MD, June 1992.
- Karbhari, V. M., J. S. Burns, and D. J. Wilkins, "The Total Quality Design (TQD) Approach for Composites," Proceedings of the 23rd International SAMPE Technical Conference, October 21-24, 1991.

Kostar, T. D. and T-W. Chou, "Design and Automated Fabrication of 3-D Braided Preforms," CCM University-Industry Research Symposium, September 24-26, 1991.

LaMattina, B. and A. Parvizi-Majidi, "The Fabrication and Processing of 3-D Woven Carbon/Epoxy Composites Using Resin Transfer Molding," *Proceedings of the 23rd International SAMPE Technical Conference*, October 21-24, 1991.

LaMattina, B. and A. Parvizi-Majidi, "RTM Processing and Characterization of 3-D Angle-Interlock Woven Composites," CCM University-Industry Research Symposium, September 24-26, 1991.

Lindsay, T. C. and D. J. Wilkins, "Use of Microcomputer-Based FEA in Early Design (Concept Evaluation) of Composite Structures for Low-Velocity Impact Resistance," 1991 World Users' Conference, Los Angeles, CA, March 11-15, 1991.

Palmese, G. R. and R. L. McCullough, "Kinetic and Thermodynamic Considerations Concerning the Interphase in Thermosetting Composite Systems," CCM University-Industry Research Symposium, September 24-26, 1991.

Steenkamer, D. A. and D. J. Wilkins, "Preform Joining and Liquid Molding," CCM University-Industry Research Symposium, September 24-26, 1991.

Steenkamer, D. A., D. J. Wilkins, and V. M. Karbhari, "Strategies for Designing Multi-Element Preforms for RTM," Proceedings of the 23rd International SAMPE Technical Conference, Kiamesha, NY, October 21-24, 1991.

Steenkamer, D. A., D. J. Wilkins, V. M. Karbhari, and S. G. Slotte, "Preform Joining Technology Applied to a Complex Structural Part," *Seventh Annual ASM/ESD Advanced Composites Conference*, Detroit, MI, September 30-October 3, 1991.

Steenkamer, D. A., D. J. Wilkins, and V. M. Karbhari, "Strategies for Designing Multi-Element Preforms for RTM," Proceedings of the 23rd International SAMPE Technical Conference, October 21-24, 1991.

Steenkamer, D. A., V. M. Karbhari, and D. J. Wilkins, "Taguchi Methodology Applied to Braided Preform Design," Proceedings of International Conference on Composite Materials (ICCM/VIII), Honolulu, HI, July 15-19, 1991.

Wilkins, D. J. and V. M. Karbhari, "Concurrent Engineering for Composites: Overcoming the Barriers," U. S. Army/National Science Foundation Joint Symposium for the Technology

Transfer of Concurrent Engineering Tools and Methodologies, Huntsville, AL, June 4-5, 1991.

Wilkins, D. J., V. M. Karbhari, and D. A. Steenkamer, "The Application of Taguchi Methodology for Property and Process Enhancement in RTM," Proceedings of the Sixth Annual Conference of the American Society for Composites, Troy, NY, October 1991.

1990

Ahlstrom, L. M. and R. B. Pipes, "Shape Optimization in Filament Winding," CCM University-Industry Research Symposium, September 11-13, 1990.

Ahlstrom, L. M. Filament Winding Seminar, Stockholm, Sweden, March 1990.

Bogetti, T. A. and J. W. Gillespie, Jr., "Process-Induced Residual Stress in Thick-Section Laminates: A Quasi-Three-Dimensional Finite Element Approach," CCM University-Industry Research Symposium, September 11-13, 1990.

Byun, J-H. and T-W. Chou, "Structural Characteristics of Three-Dimensional Angle-Interlock Fabric Preforms," Proceedings of the ASME Symposium on Processing of Polymers and Polymeric Composites, November 25-30, 1990, Dallas, TX.

Byun, J-H. and T-W, Chou, "Analytical Characterization of Two-Step Braided Composites," CCM University-Industry Research Symposium, September 11-13, 1990.

Camponeschi, E., J. W. Gillespie, Jr., and D. J. Wilkins, "Compression Response of Thick-Section laminates," CCM University-Industry Research Symposium, September 11-13, 1990.

Gillespie, J. W., Jr., L. J. Bastien, I. Howie, R. C. Don, S. T. Holmes, and C. L. T. Lambing, "Manufacture and Performance of Resistance-Welded Graphite-Reinforced Thermoplastic Composite Structural Elements," *Proceedings of Fabricating Composites '90 SME Conference*. (R. C. Don is employed at BRL and remains an active participant in the Center's joining and repair research.)

Gillespie, J. W., Jr., Panelist, Joints Session, Fourth Annual Thick Composites in Compression Workshop, Knoxville, TN, July 27-28, 1990.

Gillespie, J. W., Jr., Panelist, Fundamentals of Compression Session, Fourth Annual Thick Composites in Compression Workshop, Knoxville, TN, July 27-28, 1990.

Gillespie, J. W., Jr., T. A. Bogetti, and M. A. Lamontia, "Influence of Ply Waviness on Stiffness and Strength Reduction in Composite Laminates," CCM University-Industry Research Symposium, September 11-13, 1990.

Gillespie, J. W., Jr. and T. A. Bogetti, "Residual Stress and Deformation in Thick Laminated Composites Undergoing Chemical Hardening and Shrinkage," *Proceedings of the 45th Annual Conference of the SPI*, February 1990.

Gilmore, S. D., J. W. Gillespie, Jr., and S. I. Güçeri, "Solidification and Residual Stress Development During Processing of Thermoplastic-Matrix Composites," CCM University-Industry Research Symposium, September 11-13, 1990.

Henshaw, J. M., W. Shuely, V. McHugh, R. Brletich, and S. H. Munson-McGee, "Application of Total Quality Design Methodology and Software to the Conceptual and Preliminary Design of Composite Components for a Protective Mask," CCM University-Industry Research Symposium, September 11-13, 1990.

Henshaw, J. M., V. M. Karbhari, and D. J. Wilkins, "The Scale Concept in Integrated Design for Composites," CCM University-Industry Research Symposium, September 11-13, 1990.

Karbhari, V. M. and D. J. Wilkins, "Scale Effects on Fracture and Damage Mechanisms in Composites," CCM University-Industry Research Symposium, September 11-13, 1990.

Kostar, T. D., T-W. Chou, and P. Popper, "Automation of 3-D Braiding in Textile Preforming," CCM University-Industry Research Symposium, September 11-13, 1990.

Lindsay, T. C. and D. J. Wilkins, "Tools for the Design of Impact Resistant Structures," CCM University-Industry Research Symposium, September 11-13, 1990.

Martin, L. P., T. A. Bogetti, and J. W. Gillespie, Jr., "Experimental Investigation of the Process-Induced Residual Stress and Deformation in Thermosetting Composites," CCM University-Industry Research Symposium, September 1990.

Martin, L. P., T. A. Bogetti, and J. W. Gillespie, Jr., "Influence of Cure Shrinkage on Processing-Induced Stress and Deformation in Thick Thermosetting Composites," *Proceedings of the American Society for Composites Fifth Technical Conference*, East Lansing, MI, 1990.

Palmese, G. R., "The Relationship of Thermosetting Interphase Structures to Local Thermal stress Development," MACRO90 IUPAC Symposium, Montreal, Canada, July 8-13, 1990. Palmese, G.R. and R. L. McCullough, "An Investigation of the Interphase in Thermosetting Composite Systems," CCM University-Industry Research Symposium, September 11-13, 1990.

Steenkamer, D. A. and D. J. Wilkins, "Preform Design and Manufacturing for Liquid Molding Preform Design," *Proceedings of the Sixth Annual ASM/ESD Advanced Composites Conference*, Detroit, MI October 1990.

1989

Agarwal, V., "Role of Molecular Mobility in the Bonding and Consolidation of Thermoplastic Composites," CCM University-Industry Symposium, September 19-21, 1989.

Ahlstrom, L. M., "Shape Optimization in Filament Winding," CCM University-Industry Symposium, September 19-21, 1989.

Bogetti, T. A., "Residual Stresses in Thick-Section Composites," CCM University-Industry Symposium, September 19-21, 1989.

Bogetti, T. A. and J. W. Gillespie, Jr., "Process-Induced Stress and Deformation in Thick-Section Thermosetting Composites," *Proceedings of the 21st International SAMPE Conference*, Atlantic City, NJ, September 1989.

Bogetti, T. A. and J. W. Gillespie, Jr., "Residual Stresses in Thick Thermoset Composites," *Proceedings of the Third International Thick Composites in Compression Workshop*, SAMPE International, 1989.

Byun, J-H, "Modeling of 3-D Textile Structural Composites," CCM University-Industry Research Symposium, September 19-21, 1989.

Cirino, M. "Axisymmetric and Cylindrically Orthotropic Analysis of Thermoplastic Filament Winding," CCM University-Industry Symposium, September 19-21, 1989.

Gilmore, S. D., "Processing Science for Thermoplastic-Matrix Composites," CCM University-Industry Symposium, September 19-21, 1989.

Gilmore, S. D. and S. I. Güçeri, "Heat Transfer of Solidification in Anisotropic Domains and its Application to Thermoplastic Composites Processing," ASME Winter Annual Meeting, December 1989.

Güçeri, S. I., "Consolidation and Thermal Effects in Thick-Section Thermoplastic Composites," *Proceedings of the U.S. Army Sagamore Conference on Thick Composites*, October 23-26, 1989, Plymouth, MA.

Henshaw, J. M., "Tools for the Conceptual Phase of the Composites Design Process," CCM University-Industry Symposium, September 19-21, 1989.

Kostar, T. D., "Automation of 3-D Braiding in Textile Preforming," CCM University-Industry Symposium, September 19-21, 1989.

McCullough, R. L., J. W. Gillespie, Jr., and T. A. Bogetti, "Influence of Processing on the Development of Residual Stresses in Thick-Section Thermoset Composites," Proceedings of the U.S. Army Sagamore Conference on Thick Composites, October 23-26, 1989, Plymouth, MA.

Palmese, G. R., "An Investigation of the Interphase in Thermosetting Composite Systems," CCM University-Industry Symposium, September 19-21, 1989.

Steenkamer, D. A., "Effect of Preform Design on the Liquid Molding Process," CCM University-Industry Symposium, September 19-21, 1989.

Wilkins, D. J., "Design and Manufacturing Trade-offs for Thick Composites," Proceedings of the U.S. Army Sagamore Conference on Thick Composites, October 23-26, 1989, Plymouth, MA.

Wilkins, D. J., "Manufacturing Science and Producibility for Composites," AMC Conference, November 15, 1989, Alexandria, VA.

1988

Bogetti, T. A., J. W. Gillespie, Jr., R. B. Pipes, D. C. Adams, and R. L. McCullough, "Two-Dimensional Cure Simulation of Thick Thermosetting Composites of Arbitrary Cross Section," CCM University-Industry Research Symposium, September 19-21, 1988.

Byun, J-H and T-W. Chou, "Modeling and Characterization of 3-D Textile Structural Composites," CCM University-Industry Research Symposium, September 19-21, 1988.

Henshaw, J. M. and D. J. Wilkins, "Design Issues for Computer-Integrated Materials processing," Proceedings of the First Canadian Conference on Computer-Integrated Materials Processing, Montreal, 1988.

Henshaw, J. M. and D. J. Wilkins, "Integrated Engineering," CCM University-Industry Research Symposium, September 19-21, 1988.

Palmese, G. R. and R. L. McCullough, "Effects of Carbon

Fibers on the Cure of Epoxy Resins," CCM University-Industry Research Symposium, September 19-21, 1988.

Taske, L. E. II and A. P. Majidi, "Impact Behavior of Carbon/PEEK Textile Composites," CCM University-Industry Research Symposium, September 19-21, 1988.

1987

Sanford, W. M. and R. L. McCullough, "Modeling the Viscosity and Dielectric Behavior During the Cure of Epoxy Matrix Composites," *Proceedings of the American Society for Composites Second Annual Conference*, September 1987.

Taske, L. E. II and A. P. Majidi, "The Performance Characteristics of Multi-Dimensional Woven Carbon/PEEK Composites," *Proceedings of the American Society for* Composites Second Annual Conference, September 1987.

Taske, L. and A. P. Majidi, "Thermoplastic Preform Fabrication and Consolidation," *Proceedings of the SAMPE Technical Conference*, October 1987.

CCM Technical Reports

1991

CCM 91-01 Micro-Interferometry for Measurement of Thermal Displacements at Fiber/Matrix Interfaces N. R. Sottos, W. R. Scott, R. L. McCullough

CCM 91-02 Design and Manufacture of an Automated Resistance Welder for Thermoplastic Composites C. L. T. Lambing, S. M. Andersen, S. T. Holmes, B. S. Leach, J. W. Gillespie, Jr., R. C. Don

CCM 91-13 Thermal and Residual Stress Analysis in Processing of Thermoplastic Composites
S. D. Gilmore

CCM 91-16 Material Response of a Semicrystalline Thermoplastic Polymer and Composite in Relation to Process Cooling History

W. E. Lawrence, J. E. Seferis, J. W. Gillespie, Jr.

CCM 91-27 Influence of Ply Waviness on Stiffness and Strength Reduction of Composite Laminates
T. A. Bogetti, J. W. Gillespie, Jr., M. A. Lamontia

CCM 91-28 Influence of Ply Waviness and Residual Stress on Hydrostatic Failure Pressure of 7-Inch Monocoque Cylinders J. W. Gillespie, Jr., T. A. Bogetti

CCM 91-29 Influence of Undulating Cross-Over Regions on Stiffness and Strength Reduction in Composite Laminates T. A. Bogetti, J. W. Gillespie, Jr.

CCM 91-30 Influence of Graphite Stitching on the Interlaminar Performance of Composite Structural Elements S. T. Holmes, S. M. Andersen, J. W. Gillespie, Jr.

CCM 91-33 Delamination in Thickness Tapered Composite Laminates

B. R. Trethewey, J. W. Gillespie, Jr., D. J. Wilkins

CCM 91-37 User's Manual for the Filament-Winding Simulation Software L. M. Ahlstrom

1990

CCM 90-12 Influence of Cure Shrinkage on Processing-Induced Stress and Deformation in Thick Thermosetting Composites

L. P. Martin, T. A. Bogetti, and J. W. Gillespie, Jr.

CCM 90-13 Fusion Bonding of Thermoplastic Composites by Resistance Heating

R. C. Don

CCM 90-18 Designing Composite Structures for Low-Velocity Impact T. C. Lindsay

CCM 90-26 A Non-Isothermal Healing Model for Strength and Toughness of Fusion-Bonded Joints of Amorphous Thermoplastics

L. J. Bastien, J. W. Gillespie, Jr.

CCM 90-27 The Total Quality Design (TQD) Workbook J. M. Henshaw and D. J. Wilkins

CCM 90-33 Manufacture & Performance of Resistance Welded Graphite Reinforced Thermoplastic Composite Structural Elements

L. Bastien, I. Howie, R. C. Don, S. T. Holmes, J. W. Gillespie, Jr., and C. L. T. Lambing

CCM 90-37 A Local Theory of Heating in Cross-Ply Carbon Fiber Thermoplastic Composites by Magnetic Induction B. K. Fink, R. L. McCullough, and J. W. Gillespie, Jr.

1989

CCM 89-02 Processing and Mechanical Characterization of Multi-Dimensionally Woven Commingled Graphite/PEEK Composites L. E. Taske II

s

CCM 89-17 Axisymmetric and Cylindrically Orthotropic Analysis of Filament Winding M. Cirino

CCM 89-21 Processing-Induced Stress and Deformation in Thick-Section Thermosetting Composite Laminates T. A. Bogetti and J. W. Gillespie, Jr.

CCM 89-23 Two-Dimensional Cure Simulation of Thick Thermosetting Composites T. A. Bogetti and J. W. Gillespie, Jr.

CCM 89-32 Process-Induced Stress and Deformation in Thick-Section Thermosetting Composites T. A. Bogetti and J. W. Gillespie, Ir.

CCM 89-38 A Framework and Tools for the Product Development Process J. M. Henshaw

1988

CCM 88-06 Cure Behavior of Thermosetting Resin Composites
W. M. Sanford

CCM 88-10 A Free-Volume-Based Approach to Modeling Thermoset Cure Behavior W. M. Sanford and R. L. McCullough

CCM 88-32 Mode I Delamination of a Three-Dimensional Fabric Composite
J-H. Byun, J. W. Gillespie, Jr., and T-W. Chou

CCM 88-33 Analysis and Automation of Two-Step Braiding G-W. Du, P. Popper, and T-W. Chou

CCM 88-34 Boundary Integral Modeling of Fiber-Crack Interactions
S. W. Fowser

1987

CCM 87-02 Computational Analysis of Three-Dimensional Solidification in Domains of Irregular Shape S. D. Gilmore and S. I. Güçeri

CCM 87-05 Predicting Nonlinear Behavior in Laminated Composites
T. A. Bogetti

CCM 87-09 Evaluation of the IITRI Compression Test Method for Stiffness and Strength Determination T. A. Bogetti, J. W. Gillespie, Jr., and R. B. Pipes

CCM 87-44 Modeling Diffusion and Reaction in Epoxy-Amine Polymerization Kinetics D. F. Rohr and M. T. Klein

CCM 87-55 A Literature Review in Thick-Section Composites T. A. Bogetti, J. W. Gillespie, Jr., and R. B. Pipes

Theses and Dissertations

1991

Agarwal, Vivek, "Role of Molecular Mobility in the Consolidation and Bonding of Thermoplastic Composites," Ph.D. dissertation, Materials Science Program, University of Delaware, 1991.

Ahlstrom, Lee M., "Selected Problems in Filament Winding Simulation and Structural Optimization," master's thesis, Department of Mechanical Engineering, University of Delaware, 1991.

Calhoun, Daryl R., "Modeling the On-line Consolidation Process in Thermoplastic Filament Winding," master's thesis, Department of Mechanical Engineering, University of Delaware, 1991.

Kostar, Timothy D., "Design and Automated Fabrication of Three-Dimensional Braided Preforms for Textile Structural Composites," master's thesis, Department of Mechanical Engineering, University of Delaware, 1991.

Gilmore, Scott D., "Thermal and Residual Stress Analysis in Processing of Thermoplastic Composites," Ph.D. dissertation, Department of Mechanical Engineering, University of Delaware, 1991.

Palmese, Giuseppe R., "An Investigation of the Interphase in Thermosetting Composite Systems," Ph.D. dissertation, Materials Science Program, University of Delaware, 1991.

1989

Bogetti, Travis A., "Process-Induced Stress and Deformation in Thick Thermosetting Composites," Ph.D. dissertation, Department of Mechanical Engineering, University of Delaware, 1989.

Cirino, Mark, "Axisymmetric and Cylindrically Orthotropic Analysis of Filament Winding," Ph.D. dissertation, Department of Mechanical Engineering, University of Delaware, 1989.

Henshaw, John M., "A Framework and Tools for the Early Decisions in the Product Development Process," Ph.D. dissertation, Materials Science Program, University of Delaware, 1989.

Taske, Leo Edward II, "Processing and Mechanical Characterization of Multi-Dimensionally Woven Commingled Graphite/PEEK Composites," master's thesis, Department of Mechanical Engineering, University of Delaware, 1989.

1988

Fowser, Scott W., "Boundary Integral Modeling of Fiber-Crack Interactions," Ph.D. dissertation, Department of Mechanical Engineering, University of Delaware, 1988.

Rohr, Donald F., "Modelling Reaction and Diffusion in Epoxy-Amine Polymerization Kinetics," Ph.D. dissertation, Department of Chemical Engineering, University of Delaware, 1988.

1987

Sanford, W. Michael, "Cure Behavior of Thermosetting Resin Composites," Ph.D. dissertation, Department of Chemical Engineering, University of Delaware, 1987.

Other Reports

Ahlstrom, L. M. and J. Båcklund, Shape Optimization of Openings in Composite Pressure Vessels, The Royal Institute of Technology, Stockholm, Sweden, Report #90-15, 1990.

Bogetti, T. A. and J. W. Gillespie, Jr., Process-Induced Stress and Deformation in Thick-Section Thermoset Composite Laminates, Technical Report BRL-TR-3182, December 1990.

Bogetti, T. A. and J. W. Gillespie, Jr., Cure Simulation of Thick Thermosetting Composites, Technical Report BRL-TR-3121, July 1990.